ORNL is managed by UT-Battelle, LLC for the US Department of Energy ### Overview of additive manufacturing technologies - Creates a part layer by layer based on the specifications provided in a three-dimensional digital model - Reduced product development times - Integrated design and manufacturing efforts - Enable complex geometries once unattainable using traditional fabrication approaches - Ideal for high value and low-volume production - Applicability of methods depend on - Material type and density - Overall part dimension - Minimum feature size - Postprocessing requirements ## Additive manufacturing technologies #### Powder bed fusion #### Directed energy deposition ## Additive manufacturing technologies ### Binder jetting Hybrid Materials Infiltration Print-head Remove runners De-powder cured parts Final parts Sintering to Single Alloys full density Low-temp curing of powder bed (~200°C) Final parts ### Why are we applying these technologies in nuclear GE additively manufactured jet engine (courtesy of General Electric) Other industries have benefited from additive manufacturing. July 2016, successful flight of V-22 with flightcritical part made with additive manufacturing. General Electric Aviation testing new additively manufactured engines - Reduced part count from 855 separate parts to only 12 parts - Reduced new design from 10 years from start to prototype to only 2 years In a similar manner, a program focused on exploring the potential of advanced manufacturing in the nuclear power industry may completely change the way the nuclear industry designs and manufactures. ### Nuclear applications of advanced manufacturing Small Modular Reactor Pressure Vessel Head, Gandy and Stover, 2018 High Flux Isotope Reactor Control Elements, Hehr et al., 2017 Ceramic Metallic Fuel Element, Houts et al., 2013 ## Transformational Challenge Reactor (TCR) Program Laying the Foundation for Using Additive Manufacturing for Nuclear Energy Systems #### Reduction in Cost, Schedule & Risk in Nuclear Energy Design constraints relaxed. Rapid innovation cycle possible with rapid demonstration. Flexible, scalable solutions can be deployed because the machine can be rapidly adapted with assurance of consistent quality. More efficient regulatory approaches because of depth of understanding gained while manufacturing and in use of embedded sensors. Operational envelopes widened with insights into real-time and predictive performance. Autonomy is achievable. Design Manufacturing Regulatory Operation # TCR is applying additive manufacturing (AM) and artificial intelligence (AI) to deliver a new approach for nuclear Using AI to navigate an unconstrained design space and realize superior performance Exploiting AM to incorporate integrated and distributed sensing in critical locations Using AI to assess critical component quality through in situ manufacturing signatures **Al-informed Design** **Advanced Materials** Integrated Sensing and Control Digital Platform tcr.ornl.gov Navigating the unconstrained deigns space offered by additive manufacturing present challenges and opportunities parameter space search to find optimized cooling channel design Tmax = 687 C, ΔT = 119 C Core ΔP = 0.56 psi Tmax = 622 C, ΔT = 78 C Core ΔP = 1 psi Metal additive manufacturing with a focus on powder bed methodologies was codified for production of nuclear components ## Embedding sensors in critical locations within components informs operations and modeling Printed Geometry Stepped ## Embedded sensor sheath in additively manufactured silicon carbide ## Smart manufacturing approach supports new certification methodologies for these components ## Using AI to assess critical component quality using in situ manufacturing signatures: Digital Platform for quality assurance # The agile design and development approach employed by TCR is intended to accelerate deployment ## Potential applications for AM technologies to reprocessing facilities - Reverse engineering of replacement or obsolete parts - Embedded sensors for component health monitoring or additional measured data - Design and fabrication of new components with more complex geometries https://info.ornl.gov/sites/publications/Files/Pub118195.pdf ## Concluding thoughts on additive manufacturing - Continued development of additive manufacturing technologies will only widen their applicability in the nuclear reactor industry - An economically viable application of additive manufacturing will likely involve a part redesign process - Specific technologies rapidly progress, requiring periodic review of additive manufacturing methods and technologies Source: TVA and Framatome tcr.ornl.gov/publications